

Two stories : one global, one personal.

Energy is measured in Joules (J)

Lifting an apple from
the ground to the
table. ~ 1 Joule

Power is measured in Watts (W).
1 Watt = 1 Joule / second

Lifting one apple from
the ground to the table
each second. ~ 1 Watt.

40 apples per second
from the ground to the
table = 40 Watts.

Running this Apple laptop takes 40 Watts.

Power

100 W

= You, sitting there, reading.

1000 W

1kW = Domestic kettle

1 kilowatt (kW) = 1000 W

1000000 W

1MW = Diesel locomotive / wind turbine.

1 megawatt (MW) = 1000 kW

1000000000 W

1GW = Hoover dam

1 gigawatt (GW) = 1000 MW

10000000000000 W

1TW = World power consumption, 1890

1 terawatt (TW) = 1000 GW

**HOW MUCH POWER
DO I USE?**

Why watts ?

Allows you to compare activities on different timescales.

Allows you to consider non-carbon effects of using so much power.

If you do something yearly (like fly 105,000 miles), it contributes:

$$\frac{168,207 \text{ kilometers}}{1 \text{ year}} \times \frac{1 \text{ year}}{31,536,000 \text{ seconds}} \times \frac{1.40 \text{ megajoules}}{1 \text{ kilometer}} = 7,462 \frac{\text{Joules}}{\text{second}} = 7,462 \text{ Watts}$$

If you do something monthly (like your electricity bill), it contributes:

$$\frac{122 \text{ kilowatt \cdot hours}}{1 \text{ month}} \times \frac{1 \text{ month}}{2,952,000 \text{ seconds}} \times \frac{3.6 \text{ megajoules}}{1 \text{ kilowatt \cdot hour}} = 170 \frac{\text{Joules}}{\text{second}} = 170 \text{ Watts}$$

If you do something daily (like drink 1 Energy drink), it contributes:

$$\frac{1 \text{ energy drink}}{1 \text{ day}} \times \frac{1 \text{ day}}{86,400 \text{ seconds}} \times \frac{7.84 \text{ megajoules}}{1 \text{ bottle}} = 90 \frac{\text{Joules}}{\text{second}} = 90 \text{ Watts}$$

Yearly things + Monthly things + Daily things = your lifestyle in watts.

"Watts per always" - your life in light bulbs.

A 12,000 Watt lifestyle is 120 x 100
watt light bulbs burning permanently.
(Or 920 Compact Fluorescents)

Flight

Saul Griffith in 2007: 112,000 Miles

7,992 Watts equivalent. 18.500 kg CO₂

Driving
10,000 Miles
1,500 Watts

4500 Mi/yr

Honda Insight
55 mpg
81.82 gallons spent
9,900,000,000 J
313.71 Watts

2000 Mi/yr

other (avg. rental)
16 mpg
125 gallons spent
15,125,000,000 J
479.28 Watts

1000 Mi/yr

Dune Buggy (VW)
25 mpg
40 gallons spent
4,840,000,000 J
153.37 Watts

1200 Mi/yr

Toyota Tacoma
18 mpg
66.67 gallons spent
8,066,666,667 J
255.62 Watts

700 Mi/yr

Toyota Hilux
17 mpg
41.18 gallons spent
4,982,352,941 J
157.88 Watts

600 Mi/yr

Sprinter Diesel
20 mpg
30 gallons spent
4,128,000,000 J
130.81 Watts

Domestic energy consumption

2 person stand alone house, 2br, Mission District, SF.

Home Gas and Electric breakdown625W

Work Power Consumption...

18,400² Foot Office, 40 People sharing

My 2007 diet.

772 Watts

Milk Cheese: 30 W

Wine: 76 W

Vegetables: 100 W

Farming: 100 W

Transportation: 120 W

Fertilizer: 125 W

Meat & Fish: 221 W

Society - my 1/300 000 000th share of the US infrastructure...

US Military: 94 W

US Nuclear protection: 50 W

US Government: 18 W

NASA: 1.1 W

USPS: 5 W

* Published fuel and electricity numbers. Does not include embodied energy in battle-ships, tanks, bullets, bridges, buildings & infrastructure...

My 2007 life: 18000 Watts.

Footprint calculators?

11333	www.climatecare.org (34 T CO2)
7800	www.carbonneutral.com (23.4 T CO2)
16800	www.earthday.net (8.4 planets)
6248	www.safeclimate.net (18.7 T CO2)
11300	www.bp.com (34 T CO2)
12040	www.travelmatters.org (36.1 T CO2)
8783	www.climatecrisis.net (26.4 T CO2)
12000	www.conservation.org (36 T CO2)
10167	www.carbonfootprint.com (30.5 T CO2)
2887	www.epa.gov (8.7 T CO2)
8067	green.msn.com (24.2 T CO2)
17433	www.earthlab.com (52.3 T CO2)
23600	www.treeswaterpeople.org (70.8 T CO2)
11420	average - which is remarkably close to US average?

18000 My calculation

25000 My estimate

Me

My wife, my city, and me...

Per capita power use 2003

State-level energy consumption per Capita, 2006 (kW)

Countries using less than 2000W per person

kilowatts

GLOBAL POWER CONSUMPTION, TW

15
10
5
0

1965 1970 1975 1980 1985 1990 1995 2000 2005

2200
2100
2000
1900
1800
1700
1600
1500

PER CAPITA POWER, Watts

World Power Consumption by Country, 1965-2005

US energy consumption (TeraWatts)

US Power consumption by source, 1900-2005

Historic Atmospheric CO₂ concentration

CO₂ concentrations last 1000 years

Cumulative national CO₂ emissions from fossil-fuel burning, cement manufacture, and gas flaring: 1751-2004

Out of equilibrium

Temperature Changes around the world in the last quarter of the 20th century

Trends in °C per decade

We need to commit to the temperature we want...

What tools do we have to do that ?

Climate models:

Physics and chemistry-based computer models of planet.
More than a dozen competing models...

Scenarios:

Guesses at humanity's reactions: "business as usual vs. change"
Typically don't have feedbacks like population...

Impact Studies:

Ecosystem, geopolitical, and other impacts, as predicted by climate models and scenarios.
Make the most headlines, have the least accuracy...

Climate models:

Physics and chemistry-based computer models of planet

Scenarios:

Guesses at humanity's reactions: "business as usual vs. change"

Impact Studies:

Ecosystem, geopolitical, and other impacts, as predicted by climate models and scenarios.

Climate Wars:

- China backed Pakistan vs US backed India, over the Indus river glacial melt and catchment area.
- China and Russia over climate refugees crossing over into Siberia (note the severe drought at present in north central China)
- Persian Gulf countries sending in troops to enforce their property rights after land they'd brought in East African countries to feed their own populations gets overrun by locals desperate for their own land
- Tidal surges flood the Nile Delta forcing millions to try and cross borders into Lybia, Sudan, and Israel
- Civil War in Nigeria (again) as the densely populated delta turns saline after regular flooding
- Gunboat diplomacy in the Arctic as Russia and Canada try to enforce economic exclusion zones against the US and EU.

"Business As Usual" : 800+ ppm

Stern Report / EU : 550 ppm

This material : 450 ppm

Where we are today : 385 ppm

James Hansen, NASA : 350 ppm !

Pre - Industrial : 290 ppm

Target Atmospheric CO₂: Where Should Humanity Aim?

James Hansen, Makiko Sato, Pushker Kharecha, David Beerling,
Valerie Masson-Delmotte, Mark Pagani, Maureen Raymo, Dana Royer, James C. Zachos

Paleoclimate data show that climate sensitivity is $\sim 3^{\circ}\text{C}$ for doubled CO₂, including only fast feedback processes. Equilibrium sensitivity, including slower surface albedo feedbacks, is $\sim 6^{\circ}\text{C}$ for doubled CO₂ for the range of climate states between glacial conditions and icefree Antarctica. Decreasing CO₂ was the main cause of a cooling trend that began 50 million years ago, large scale glaciation occurring when CO₂ fell to 425 ± 75 ppm, a level that will be exceeded within decades, barring prompt policy changes. **If humanity wishes to preserve a planet similar to that on which civilization developed, paleoclimate evidence and ongoing climate change suggest that CO₂ will need to be reduced from its current 385 ppm to at most 350 ppm.** The largest uncertainty in the target arises from possible changes of non-CO₂ forcings. An initial 350 ppm CO₂ target may be achievable by phasing out coal use except where CO₂ is captured and adopting agricultural and forestry practices that sequester carbon. If the present overshoot of this target CO₂ is not brief, there is a possibility of seeding irreversible catastrophic effects.

to preserve a planet similar to that on which civilization developed...

... CO₂ will need to be reduced from its current 385 ppm to at most 350 ppm.

**Which would be nice
but...**

The time is now

Unfortunately results won't be seen on the timescale of necessary actions.

IMAGINE YOU COMMITTED TO THIS SCENARIO :

What is implied by a 450ppm CO₂ target?

This is the naive model offered by "% reduction" analysis....

	Effect on CO ₂ PPM
1 Billion Tons Carbon	+0.26
1 Terawatt Year (COAL)	+0.198
1 Terawatt Year (OIL)	+0.155
1 Terawatt Year (GAS)	+0.112

60 PPM to go (to 450) ...

400 TW years of fossil fuel burning ...

40 years at 10TW, 20 years at 20TW ...

Figure 3 | The probability of exceeding 2 °C warming versus CO₂ emitted in the first half of the twenty-first century. **a**, Individual scenarios' probabilities of exceeding 2 °C for our illustrative default (dots; for example, for SRES B1, A2, Stern and other scenarios shown in Fig. 2) and smoothed (local linear regression smoother) probabilities for all climate sensitivity distributions (numbered lines, see Supplementary Information for data sources). The proportion of CMIP3 AOGCMs²⁶ and C4MIP carbon-cycle⁸

model emulations exceeding 2 °C is shown as black dashed line. Coloured areas denote the range of probabilities (right) of staying below 2 °C in AR4 terminology, with the extreme upper distribution (12) being omitted. **b**, Total CO₂ emissions already emitted³ between 2000 and 2006 (grey area) and those that could arise from burning available fossil fuel reserves, and from land use activities between 2006 and 2049 (median and 80% ranges, Methods).

Figure 1 | Idealized carbon dioxide emission scenarios and response to benchmark scenario. **a**, Emissions, including zero emissions after 2000 (dotted black line). Solid red and orange lines show scenarios with cumulative emissions 1750–2500 within 1% of 1 Tt C. Solid red line shows benchmark case and dotted red line shows the ‘490 p.p.m. stabilization’ scenario. **b**, CO₂ concentration response to benchmark scenario with best-fit combination of simple climate model parameters (solid red line) and with random parameter combinations shaded by likelihood (grey plume). The vertical scale bar shows the corresponding likelihood profile for a normally

distributed quantity, with black line showing 5–95% (horizontal tickmarks: 17–83%) confidence interval. The dotted red line shows best-fit response to stabilization scenario. **c**, Temperature response to benchmark scenario from simple model: best fit in red and likelihood profile in grey. Bar on right shows likelihood profile for peak warming response to ‘490 p.p.m. stabilization’ emissions scenario: in cases where temperatures are still rising in 2500, equilibrium warming response to 2500 CO₂ concentration is plotted. Diamonds in **b** and **c** show observed CO₂ concentrations and temperatures (relative to 1900–1920), respectively.

We need to stop the talk about "% reductions". It implies if we only use some % of today's fossil fuel use that we will stabilise the climate. That's wrong. There's a known and reasonably predictable amount of carbon left to burn:

$$\text{CO}_2\text{ppm}^{\text{future}} = \text{CO}_2\text{ppm}^{\text{current}} + 0.55 * (0.36 * \text{TWyr}^{\text{coal}} + 0.28 * \text{TWyr}^{\text{oil}} + 0.204 * \text{TWyr}^{\text{gas}})$$

$$+ \text{GTC}^{\text{deforestation}}$$

1 TWyr = 1 Terawatt Year = 3.16×10^{19} Joules.

Energy production

Units shown in Terawatts (TW)

Humanity
18 TW

Global Energy Consumption

Units shown in Terawatts (TW)

Humanity
18 TW

Known Sources of Energy

18 TW

Solar 162 000 TW

Gravity 3.7 TW

Heat 32 TW

Nuclear 1^{10} ZJ

162,000 TW Solar

Nuclear fusion radiated to earth.

 Renewable

Until sun burns out (~5bn years)

3.7 TW

Gravity

Movement of celestial bodies creates tides.

Ocean tides : 3.5 TW

Solid earth tides : 0.2 TW

 Renewable

32 TW

Heat 'geothermal'

Nuclear materials decaying in
earth's core

+

Original heat from gravitational
collapse of early earth

+

Tidal forces.

 Renewable

1^{10} ZJ

Nuclear

Earthbound fissionable and fusionable materials.
Leftover from formation of universe.

 Non-renewable

Uranium = 10^3 years

Thorium = 10^2 years

Deuterium = 10^{10} years

Lithium = 10^4 years

18 TW

Solar Flux

162 000 TW
Incident Solar Radiation

38 000 TW
Land & Water Heating

5 000 TW
Scattering

5 000 TW
Surface Reflection

41 000 TW
Evaporation

31 000 TW
Atmospheric Absorption

42 000 TW
Atmospheric Reflection

Sources of renewable energy.

Global consumption

18 TW

What is the challenge?

Current Demand:

16 TW (IEA)

Fossil Fuel:

2-3 TW

Existing non-carbon:

1.5 TW

New Clean Energy:

$16 - (3 + 1.5) = > 11.5 \text{ TW}$

2033 Energy Mix

Units shown in Terawatts (TW)

2 TW New Photo Voltaic

100 m² of solar cells every second for the next 25 years. 15% efficiency, well sited.

2 TW New Solar Thermal

50 m² of solar thermal mirrors every second for the next 25 years. 30% efficiency, well sited.

2 TW New Wind

12 3MW wind turbines in great locations every hour. Or one 100m diameter turbine every 5 minutes ...

3 TW New Nuclear

March						
SUN	MON	TUE	WED	THU	FRI	SAT
						1
2	3	4
	5	6	7	
9	10	12
	13	14	15	
17	18	19
	20	21	22	
24	25	26
	27	28	29	
31						

1x 3GW Nuclear plant
every week for the next
25 years.

2 TW Geothermal

March						
SUN	MON	TUE	WED	THU	FRI	SAT
						1
2	3	4	5	6	7	8
9	10	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

3x 100MW
steam turbines
every day for
next 25 years.

0.5 TW carbon (net zero) biofuels?

1 sec.

1250 m² or 1 olympic swimming pool of algae every second for the next 25 years.

110 bn cans / year...
= 200 GW solar thermal / year.

9 Nokia phones every second.
Nokia + INTEL + AMD + + for solar PV?

GM = 1 car every 2 minutes.

GM + FORD = 1 wind turbine every 5 minutes?

Retooling for WWII.

**More than 300 000 aircraft
were built in the US between
1939 and 1945.**

GLOBAL POWER CONSUMPTION, TW

Renewable Power Density Maps

Photosynthesis

Precipitation (ultimately hydro electric)

Solar Radiation

Wind - 50m

Renewable Power Density Maps (compared to wind)

Photosynthesis

Precipitation (ultimately hydro electric)

Solar Radiation

Wind - 50m

**SOLAR CONSTANT =
1366 Watts / m².**

ATMOSPHERIC LOSSES.

DAY / NIGHT LOSSES.

CLOUD / WEATHER LOSSES.

GEOGRAPHY (LATITUDE).

**INSOLATION =
90-300 Watts / m².**

TECHNOLOGY EFFICIENCY
10 - 40%.

PV : 50%

CST : 25%

LAND AREA COVERAGE

ACTUAL SOLAR PHOTONS TO ELECTRONS = 10-20 Watts / m².

100m diameter = 3MW rated.
33% capacity factor = $0.33 \times 3 = 1\text{MW}$
Spacing = 10 diameters apart.
Actual power density by land area = $1\text{MW} / 1\text{km}^2$
1-2W/m² of land.

Hydroelectricity:

Lake Mead : 639km²

Hoover Dam : 1860MW

$18600000000 / 639\ 000\ 000 = \mathbf{2.9\ W/m^2}$

Bio-fuels

Lake Mead : 639km²

Algae, 3% efficient photo-conversion.

2-3 W/m²

Land area by country represented as scaled stripes

"Renewlstan" - 10TW

- 2TW Wind
- 5TW Solar
- 1TW Hydro
- 2TW Biofuels

1TW Bio

1TW Hydro

2TW PV

2TW Solar Thermal

2TW Wind

Chile

1TW

Montana

1TW

Italy

1TW

1TW

New Zealand

1TW

1TW

wind

South Africa

1TW

1TW

1 Joule of fossil energy used produces 4.9×10^{-21} ppm increase.

How many ppm to replace every gasoline car in the world (1bN) with a 1000kg electric vehicle? = 0.49 ppm

How many ppm for 250 million new green homes? = 8.9 ppm

How many ppm for installing :

5TW solar = 6.1 ppm

3TW wind = 0.55 ppm

2TW geothermal = 0.49 ppm

So there is + 19 ppm right there. Scary.

Might be good to ask questions of form:

How many ppm for 6 bN new laptops? = 0.05 ppm

6 bN cellphones? = 0.03 ppm

6 bN 100 Watt lightbulbs burning for 1 year? = 0.2ppm

Put yourself back into the picture :

$$\frac{16\,000\,000\,000\,000\,000\text{ Watts}}{6\,650\,000\,000\text{ People}} = 2\,400\text{ Watts per person.}$$

2291 Watts

Saul Griffith. 2010:
13,777 Mi. 2,000 kg CO₂

983 Watts

LOCAL STEP 4

My New Life

Previous
Air Travel

Saul's new driving habits

LOCAL STEP 4

My New Life

Previous Driving

258 Watts

6 Trips / year

in-Laws,
Sebastopol
Hybrid Honda
55 MPG

2 Trips / Month

Alameda
Hybrid Honda
55 MPG

1 Trips / Month

Mountain View
Diesel Sprinter
18 MPG

2 Trips / year

Waddell Creek, Surfing
Dune Buggy
25 MPG

Saul's new life

LOCAL STEP 4

My New Life

Previous Food

772 Watts

376 Watts

Milk Cheese: **15 W**

Fertilizer: **31 W**

Meat & Fish: **32 W**

Wine: **38 W**

Farming: **50 W**

Transportation: **60 W**

Vegetables: **150 W**

Saul's stuff, old life vs. new life

1/10th as much stuff lasting 10 times as long.

Old stuff: 2500 W

New stuff: 250 W

What about products?

energy
tropical citrus (b+guarana)

contains no juice

Nutrition Facts		
Serving Size 8 fl oz (240 mL)		
Servings Per Container 2.5		
Amount Per Serving		
Calories 50		
		% Daily Value*
Total Fat	0g	0%
Sodium	0mg	0%
Total Carbohydrate	13g	4%
Sugar 13g		
Protein	0g	
	per serving	per bottle
Vitamin C	40%	100%
Vitamin B3	20%	50%
Vitamin B6	20%	50%
Vitamin B12	20%	50%
Vitamin B5	20%	50%

*Percent Daily Values are based on a 2,000 calorie diet.
not a significant source of calories from saturated fat, trans fat, cholesterol, dietary fiber, vitamin A, calcium or iron

Also contains		per bottle
Natural Caffeine		50mg†
Guarana		25mg†

†Daily Value not established.

Consumption Facts

Container Mass 1.58oz (44.9g)
Components per container 3

Embodied Energy Per Container	
Total	4,609,420 Joules
PETE 38.81g	3,962,400 Joules
HDPE 4.83g	497,500 Joules
Cellulosic 1.34g	149,520 Joules

Recycle rate	23%
Landfill rate	43%
Energy recovery rate	16%
Lost to environmental waste	18%

Personal Energy Footprint	% Daily Value*
Total	4.54%
Transport (avg.estimated)	0.69%
Manufacture	0.46%
Embodied Energy	2.67%
Refrigeration (avg.estimated)	0.71%

* Personal Energy Footprint is based on a recommended 2000 Watt lifestyle.

The average US consumer has a 11400 Watt lifestyle.

! Consuming this product daily is equivalent to increasing your energy footprint by 90 Watts.

Also contains	per bottle
Plasticizers	43mg†
Estrogen	0.12mg†
Carcinogenic Dye	0.19mg†

† Safe daily values not yet established.

Consumption Facts

Mass: 188 g

Expected Lifespan: 3 years

Embodied Energy

Total 188 g	119,634,264 Joules
Polyurethane 58 g	7,187,500 Joules
PVC 62 g	6,476,400 Joules
ABS 36 g	3,078,205 Joules
Cardboard 31 g	839,700 Joules
Polyester 2 g	176,040 Joules
PET 0 g	21,906 Joules
Elastic 0 g	5,000 Joules
Water based paint 0 g	2,595 Joules
Manufacturing	101,830,000 Joules
Transportation 13,904 km	653,432 Joules
Disposal (Landfill)	16,918 Joules

Personal Energy Footprint

% Lifestyle Value*

Total 1.271 Watts

0.01%

* Personal Energy Footprint is based on a recommended 10,000 Watt lifestyle.

The average US consumer has a 11,400 Watt lifestyle.

Item and material	1960	1965	1970	1975	1980	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
MILLIONS OF TONNES																			
Waste generated	87.8	103.4	121.9	128	151.5	164.4	170.7	178.1	184.2	191.4	205.2	204.6	208.9	211.8	214.2	211.4	209.2	216.4	220.2
Per person per day (lb.).	2.7	3	3.3	3.3	3.7	3.8	3.9	4	4.1	4.2	4.5	4.4	4.5	4.5	4.5	4.4	4.3	4.4	4.5
Materials recovered	5.9	6.8	8.6	9.9	14.5	16.4	18.3	20.1	23.5	29.9	33.6	37	40.6	43.8	50.8	54.9	57.3	59.4	62.2
Per person per day (lb.).	0.18	0.19	0.23	0.25	0.35	0.38	0.42	0.45	0.52	0.7	0.7	0.8	0.9	0.9	1.1	1.1	1.2	1.2	1.3
Combustion for energy recovery	(NA)	0.2	0.4	0.7	2.7	7.6	9.6	16	24.5	27.1	29.7	30.1	30.5	30.9	31.2	34.5	36.1	36.7	37
Per person per day (lb.).	(NA)	0.01	0.02	0.02	0.06	0.17	0.22	0.36	0.59	0.6	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.8	0.8
Combustion without energy recovery.	27	26.8	24.7	17.8	11	4.1	3	2	1	2	2.2	2.2	2.2	1.6	1.3	1	-1	-1	-1
Per person per day (lb.).	0.82	0.75	0.66	0.45	0.27	0.1	0.07	0.05	0.02	0.04	0.05	0.05	0.05	0.03	0.03	0.02	-1	-1	-1
Landfilled, other disposal.	54.9	69.6	88.2	99.7	123.3	136.4	139.8	140	135.1	132.4	139.7	135.3	135.7	135.5	130.9	120.9	115.8	120.4	121.1
Per person per day (lb.).	1.7	2.1	2.4	2.5	3	3.13	3.18	3.15	3.02	2.9	3.1	2.9	2.9	2.9	2.8	2.5	2.4	2.5	2.5
PERCENT CHANGE FROM PRIOR YEAR																			
Waste generated	(NA)	15.1	15.2	4.8	15.5	7.8	3.7	4.2	3.3	3.8	6.4	-0.3	2.1	1.4	1.1	-1.3	-1	3.5	1.8
Per person per day .	(NA)	11.3	8.3	-0.3	10.7	3.2	2.8	3.2	2.7	2.8	8.1	-1.4	1	0.3	0.2	-2.2	-1.9	2.5	0.8
Materials recovered	(NA)	13.2	20.9	13.1	31.7	11.6	10.4	9	14.5	21.4	8.3	10.3	9.5	8	15.9	8.2	4.4	3.6	4.7
Per person per day .	(NA)	5.3	17.4	8	28.6	7.9	9.5	6.7	13.5	21.2	2.8	9.1	8.3	6.9	14.8	7.2	3.4	2.6	3.7
Combustion for energy recovery	(NA)	(NA)	50	42.9	74.1	64.5	20.8	40	34.7	9.6	2.8	1.5	1.4	1.1	1.1	10.7	4.5	1.7	0.8
Per person per day .	(NA)	(NA)	50	0	66.7	64.7	22.7	38.9	39	1.7	6	0.4	0.3	0	0.1	9.7	3.5	0.7	-0.1
Combustion without energy recovery.	(NA)	-0.7	-8.5	-38.8	-61.8	-168	-36.7	-50	-100	50	10.1	-1.8	-1.8	-24.5	-20.2	-23.1	-1	-1	-1
Per person per day .	(NA)	-9.3	-13.6	-46.7	-66.7	-170	-42.9	-40	-150	50	17.1	-2.9	-2.9	-25.3	-21	-23.8	-1	-1	-1
Landfilled, other disposal.	(NA)	21.1	21.1	11.5	19.1	9.6	2.4	0.1	-3.6	-2	3	-3.2	0.3	-0.2	-3.4	-7.6	-4.2	3.9	0.6
Per person per day .	(NA)	18.5	13.5	6.7	14.5	5.1	1.6	-1	-4.3	-3.1	4.6	-4.2	-0.8	-1.2	-4.3	-8.5	-5.1	2.9	-0.4
Percent distribution of generation:																			
Paper and paperboard..	34.1	36.8	36.3	33.6	36.1	37.4	38.4	39.1	38.9	37.6	35.4	34.7	35.5	36.6	37.7	38.6	38.1	38.5	38.2
Glass..	7.6	8.4	10.4	10.5	9.9	8	7.6	6.9	6.8	6.7	6.4	6.2	6.3	6.4	6.2	6.1	5.9	5.5	5.7
Metals..	12	10.7	11.6	11.2	9.6	8.6	8.5	8.3	8.3	8.2	8.1	8.1	7.7	7.5	7.6	7.5	7.7	7.7	7.6
Plastics..	0.5	1.4	2.5	3.5	5.2	7.1	7.2	7.5	7.8	8	8.3	8.7	8.8	9	9	8.9	9.4	9.9	10.2
Rubber and leather..	2.3	2.5	2.6	3	2.8	2.3	2.5	2.5	2.5	2.4	2.8	2.9	2.8	2.7	2.9	2.9	3	3	3.1
Textiles	1.9	1.8	1.6	1.7	1.7	1.7	1.6	2.1	2.1	2.9	2.8	3	3.2	3.2	3.4	3.5	3.7	3.8	3.9
Wood.	3.4	3.4	3.3	3.4	4.4	5	5.3	5.5	6.1	6.1	6	6.2	5.9	5.8	5.3	4.9	5.2	5.3	5.4
Food wastes..	13.9	12.3	10.5	10.5	8.7	8	7.7	7.4	7.2	6.9	10.1	10.2	10.1	10	10	10.3	10.4	10.1	10
Yard wastes..	22.8	20.9	19	19.7	18.2	18.2	17.7	17.4	17.2	18.1	17.1	17.1	16.8	15.7	14.7	14	13.3	12.8	12.6
Other wastes	1.6	1.8	2.2	2.9	3.4	3.6	3.4	3.3	3.1	3.1	3	3.1	2.9	3	3.2	3.3	3.3	3.4	3.3

Item and material	1960	1965	1970	1975	1980	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
MILLIONS OF TONNES																			
Waste generated, total.	87.8	103.4	121.9	128.1	151.5	164.4	170.7	178.1	184.2	191.4	205.2	204.6	208.9	211.8	214.2	211.4	209.2	216.4	220.2
Paper and paperboard .	29.9	38	44.2	43	54.7	61.5	65.6	69.6	71.7	71.9	72.7	71	74.3	77.4	80.8	81.7	79.7	83.3	84.1
Ferrous metals .	9.9	10.1	12.6	12.3	11.6	10.9	11.1	11.3	11.6	12	12.6	12.7	12.1	11.9	11.8	11.6	11.8	12.3	12.4
Aluminum .	0.4	0.5	0.8	1.1	1.8	2.3	2.4	2.4	2.5	2.5	2.8	2.8	2.9	2.9	3	3	3	3	3.1
Other nonferrous metals.	0.2	0.5	0.7	0.9	1.1	1	1	1.1	1.1	1.2	1.1	1.1	1.1	1.1	1.4	1.3	1.3	1.3	1.4
Glass .	6.7	8.7	12.7	13.5	15	13.2	13	12.3	12.5	12.9	13.1	12.6	13.1	13.6	13.4	12.8	12.3	12	12.5
Plastics .	0.4	1.4	3.1	4.5	7.9	11.6	12.2	13.4	14.4	15.4	17.1	17.7	18.4	19	19.3	18.9	19.8	21.5	22.4
Yard waste.	20	21.6	23.2	25.2	27.5	30	30.2	31	31.6	34.7	35	35	35	33.3	31.5	29.7	27.9	27.7	27.7
Other wastes.	20.3	22.6	24.6	27.6	31.9	33.9	35.2	37	38.8	40.8	50.7	51.7	52.1	52.5	53.1	52.4	53.5	55.3	56.7
PERCENT CHANGE FROM PRIOR YEAR																			
Waste generated, total.	(NA)	15.1	15.2	4.8	15.4	7.8	3.7	4.2	3.3	3.8	6.7	-0.3	2.1	1.3	1.1	-1.3	-1	3.3	1.7
Paper and paperboard .	(NA)	21.3	14	-2.8	21.4	11.1	6.2	5.7	2.9	0.3	1.1	-2.5	4.4	4.1	4.2	1	-2.5	4.3	1
Ferrous metals .	(NA)	2	19.8	-2.4	-6	-6.4	1.8	2.6	3.3	5.1	0.1	-4.8	-1.4	-1.2	-1.2	-1.6	4.1	0.3	0.3
Aluminum .	(NA)	20	37.5	27.3	38.9	21.7	4.2	0	4	0	11	1.2	0.9	2.1	3.5	-2.7	-0.3	2	2.3
Other nonferrous metals.	(NA)	60	28.6	22.2	18.2	-10	0	9.1	0	8.3	-9.1	2.6	-0.8	-0.9	17.8	-7.1	0	0.8	8
Glass .	(NA)	23	31.5	5.9	10	-13.6	-1.5	-5.7	1.6	3.1	1.6	-4.1	4.1	3.6	-2	-4.1	-4.4	-2.3	3.5
Plastics .	(NA)	71.4	54.8	31.1	43	31.9	4.9	9	6.9	6.5	10.1	3.3	3.8	3	1.5	-1.9	4.4	8	4
Yard waste.	(NA)	7.4	6.9	7.9	8.4	8.3	0.7	2.6	1.9	8.9	0.9	0	0	-5.3	-5.6	-6.1	-6.3	-0.7	0
Other wastes.	(NA)	10.2	8.1	10.9	13.5	5.9	3.7	4.9	4.6	4.9	19.5	2	0.6	0.9	1	-1.2	2.1	3.3	2.5
Materials recovered, total .	5.9	6.8	8.6	9.9	14.5	16.4	18.3	20.1	23.5	29.9	33.6	37	40.6	43.8	50.8	54.9	57.3	59.4	62.2
Paper and paperboard .	5.4	5.7	7.4	8.2	11.9	13.1	14.8	16.3	18.4	19.1	20.2	22.5	24.5	25.5	29.5	32.7	33.2	33.6	35
Ferrous metals .	0.1	0.1	0.1	0.2	0.4	0.4	0.4	0.4	0.7	1.5	2.6	3.1	3.4	3.9	4	4.1	4.4	4.7	4.3
Aluminum .	0	0	0	0.1	0.3	0.6	0.6	0.7	0.8	0.9	1	1	1.1	1	1.2	0.9	0.9	1	0.9
Other nonferrous metals.	0	0.3	0.3	0.4	0.5	0.5	0.6	0.6	0.7	0.8	0.7	0.7	0.7	0.7	1	0.8	0.8	0.8	0.9
Glass .	0.1	0.1	0.2	0.4	0.8	1	1.1	1.3	1.5	2.5	2.6	2.6	2.9	3	3.1	3.1	3.2	2.9	3.2
Plastics .	0	0	0	0	0	0.1	0.1	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.9	1	1.1	1.1	1.2
Yard waste.	0	0	0	0	0	0	0	0	0.5	3.5	4.2	4.8	5.4	6.9	8	9	10.4	11.5	12.6
Other wastes.	0.3	0.6	0.6	0.6	0.6	0.7	0.7	0.7	0.7	1.3	1.8	1.9	2	2.1	3.1	3.2	3.3	3.8	4.1
Percent of generation recovered, total	6.7	6.6	7.1	7.7	9.6	10	10.7	11.2	12.8	15.6	16.4	18.1	19.4	20.7	23.7	26	27.4	27.4	28.2
Paper and paperboard .	18.1	15	16.7	19.1	21.8	21.3	22.6	23.4	25.6	26.6	27.8	31.7	33	32.9	36.5	40	41.6	40.3	41.6
Ferrous metals .	1	1	0.8	1.6	3.4	3.7	3.6	3.5	5.8	12.6	20.4	24.1	27.7	32.8	33.9	35.5	37.2	38.4	35.1
Aluminum .	0	0	0	9.1	16.7	26.1	25	29.2	31.7	35.5	35.9	35.5	38.7	35.7	37.8	31.4	31.5	31.6	27.9
Other nonferrous metals.	0	60	42.9	44.4	45.5	50	60	54.5	65.1	68.3	66.4	65.5	63.4	63.1	73.3	64.3	66.7	65.4	67.4
Glass .	1.5	1.1	1.6	3	5.3	7.6	8.5	10.6	12	19.5	20	20.3	22	22.1	23.3	24.5	25.8	24.3	25.5
Plastics .	0	0	0	0	0	0.9	0.8	0.7	1.1	1.7	2.2	2.5	3.3	3.5	4.9	5.2	5.4	5.2	5.4
Yard waste.	0	0	0	0	0	0	0	0	1.6	10	12	13.7	15.4	20.8	25.4	30.3	37.2	41.4	45.3
Other wastes.	1.5	2.7	2.4	2.2	1.9	2.1	2	1.9	1.8	3.2	3.6	3.7	3.9	4	5.9	6.1	6.2	6.8	7.3

If the average American were to leave home each morning with a backpack full of the fuel they needed for their day:

Oil = 31 kg, 67 lb.

Coal = 29 kg, 64 lb.

Gas = 6 kg, 12 lb.

US Oil Use Per Day : 20 730 000 barrels
= 870 660 000 Gallons / Day

443 000 000 + 441 000 000
= 884 000 000 Gallons in Twin Towers.

We burn this much oil every day.

Barrel Of Oil
42 Gallons.

**What if I wanted to
generate my own
power?**

\$40 000 ?

USA Per Capita Power consumption vs. Year

2400 Watt thinking:

100 mpg ?

20 Miles per day.

500Watts.

55
mph

100
kph

Honda Insight MPG

TRAVEL IN A VACUUM.

MAKE IT SMALL.

$$P = \frac{1}{2} \rho C_d A v^3$$

MAKE IT FISH SHAPED.

MAKE IT SLOW.

MAKE IT INSULATE.

MAKE IT COLD.

$$P = \frac{\Delta Q}{\Delta t} = -kA \frac{\Delta T}{\Delta x}$$

MAKE IT SMALL.

MAKE THICK WALLS.

US energy consumption (TeraWatts)

3 important questions:

How much energy should the US use?

The world use?

What should be the mix of that energy?

Carbon vs. non-carbon.

How do you keep a working economy (or any economy), or a high quality of life while doing that?